

WV Bureau for Public Health

BUILDING BPH & WV's FUTURE.... TOGETHER

All Staff Webinar
Cathy Slep, MD, MPH
Commissioner and State Health Officer
January 2019

STRATEGIC EFFECTIVENESS:

Setting the right goals at the right time and moving to achieve them.

- **The “good enough” plan**
- **Moving to implementation: the power of doing**
- **Reviewing progress and making adjustments**

Growing and learning through action, together

WHAT BPH LEADERSHIP TEAM HAS DONE:

- Reviewed the BPH Vision and Mission
- Drafted a Strategic Map, 2019 – 2022
- Identified 4 Priority Areas of Focus for 2019

WHAT'S NEXT:

- Share to get the Input of Others
- Plan Implementation around 4 Critical Areas of Focus for 2019

Growing and learning through action, together

West Virginia Bureau for Public Health

Our Vision

Healthy People, Healthy Communities

West Virginia Bureau for Public Health

Our Mission

CURRENT:

The Bureau for Public Health shapes the environments within which people and communities can be safe and healthy

UPDATED:

The Bureau for Public Health works with people, families, partners and communities to help assure and advance safety and health

West Virginia DHHR Bureau for Public Health Strategic Map: 2019-2022

Building both BPH and WV's Future...
Together

Draft
12/20/18

**Strengthen the Bureau's
Ability to Advance a Shared
Vision for Health**

**Draft
12/20/18**

Central
Challenge

**Strengthen the Bureau's
Ability to Advance a Shared
Vision for Health**

Draft
12/20/18

A

B

C

D

**Ensure
Programmatic
Excellence**

**Engage and
Empower People,
Partners and
Communities in
Advancing Health**

**Retain, Develop
and Recruit
Competent,
Engaged Staff**

**Elevate
Operational
Effectiveness
and Efficiency**

Strategic Priorities

WV Bureau for Public Health Strategic Map: 2019-2022

Draft
12/20/18

WV Bureau for Public Health Strategic Map: 2019-2022

Draft
12/20/18

**Strengthen the Bureau's
Ability to Advance a Shared
Vision for Health**

A

**Ensure
Programmatic
Excellence**

B

**Engage and
Empower People,
Partners and
Communities in
Advancing Health**

C

**Retain, Develop
and Recruit
Competent,
Engaged Staff**

D

**Elevate
Operational
Effectiveness
and Efficiency**

1

Foster Systematic
Cross-Program Understanding
and Collaboration

2

Ensure Understanding of the
External Landscape and
Stakeholder Perspectives

3

Instill a Culture of Continuous
Quality Improvement

4

Understand and Meet
Grant, Contract and
Regulatory Requirements

5

Strive to Be Credible Experts
in the Field

WV Bureau for Public Health Strategic Map: 2019-2022

**Draft
12/20/18**

Strengthen the Bureau's Ability to Advance a Shared Vision for Health

1

Identify Essential Stakeholders and Effective Mechanisms for Convening Them

2

Develop a Shared Vision for Health with Desired Outcomes & Resource Requirements

3

Clarify BPH, Partner and Community Roles and Readiness Levels

4

Ensure Facilitation and Relationship-Building Skills Across the Bureau

5

Facilitate Sustained Community-Level Engagement Across Sectors

WV Bureau for Public Health Strategic Map: 2019-2022

Draft
12/20/18

**Strengthen the Bureau's
Ability to Advance a Shared
Vision for Health**

1
Implement and Build on Prior Workforce Development Efforts

2
Improve Orientation and Onboarding

3
Share Workforce Best Practices across Offices

4
Provide Career Laddering / Mobility as Advancement Opportunities

5
Expand Professional Development Agency Wide

Leverage Academic Institutions as a Recruiting Pipeline

WV Bureau for Public Health Strategic Map: 2019-2022

Draft
12/20/18

**Strengthen the Bureau's
Ability to Advance a Shared
Vision for Health**

1

Implement Performance Management and Active QI Systems

2

Develop and Implement Common and Consistent BPH Administrative Policies and Procedures

3

Improve BPH Ability to Coordinate with DHHR, DOA, and DOP

4

Institutionalize Leadership Development and Succession Planning

5

Operationalize a BPH Information Portal Accessible to all Staff

Strengthen the Bureau's Ability to Advance a Shared Vision for Health

**Draft
12/20/18**

Strengthen the Bureau's Ability to Advance a Shared Vision for Health

**Draft
12/20/18**

WV Bureau for Public Health Strategic Map: 2019-2022

Strengthen the Bureau's Ability to Advance a Shared Vision for Health

Draft
12/20/18

WV Bureau for Public Health Strategic Map: 2019-2022

Strengthen the Bureau's Ability to Advance a Shared Vision for Health

Draft
12/20/18

WV Bureau for Public Health Strategic Map: 2019-2022

Strengthen the Bureau's Ability to Advance a Shared Vision for Health

Draft
12/20/18

NEXT STEPS

- **Getting your input**
 - Today's discussion
 - Office based dialogues
 - Other mechanisms

 - **Share to get the Input of Others**

 - **Implementation Planning for our four 2019 tracks of work:**
 - **Workforce,**
 - **Policies and Procedures,**
 - **QI Capacity, and**
 - **Engaging Stakeholders and Developing a Shared Vision**
- Implementation Planning Workgroups Launch in early February

Share Your Thoughts and Questions:

- What caught your attention / excites you about what you heard? What might BPH look like if we are successful. What might it mean for You? Your office? Stakeholders and Communities?
- What questions, issues or concerns do you have?
- Suggestions you have for making sure we are successful in implementing our four 2019 tracks of work?

WV Bureau for Public Health

**BUILDING BPH &
WV's FUTURE....
TOGETHER**

